AD-A214 465 **MEMORANDUM REPORT BRL-MR-3800** # BRL ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS JOSEPHINE Q. WOJCIECHOWSKI SHARON L. TAYLOR WANDA J. OLSZEWSKI **DECEMBER 1989** S DTIC ELECTE NOV2 2 1989 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED: - U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 89 11 17 137 #### **DESTRUCTION NOTICE** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. | | UNCLASSIFIED | |----------|-----------------------------| | SECURITY | CLASSIFICATION OF THIS PAGE | | D. SECURITY CLASSIFICATION AUTHORITY 3 DISTRIBUTION AVAILABILITY OF REPORT Approved for Public Release; Distribution Unlimited. 4 PERFORMING ORGANIZATION REPORT NUMBER(S) 5 MOINTORING ORGANIZATION REPORT NUMBER(S) 5 MOINTORING ORGANIZATION REPORT NUMBER(S) 5 MOINTORING ORGANIZATION REPORT NUMBER(S) 64. NAME OF PREFORMING ORGANIZATION 66 OFFICE SYMBOL (If Applicable) 72 NAME OF MOINTORING ORGANIZATION REPORT NUMBER(S) 8 NAME OF PREFORMING ORGANIZATION 66 OFFICE SYMBOL (If Applicable) 70 NAME OF MOINTORING ORGANIZATION REPORT NUMBER(S) 70 NAME OF MOINTORING ORGANIZATION 80 OFFICE SYMBOL (If Applicable) 70 NAME OF MOINTORING ORGANIZATION NUMBER | REPORT I | OCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | | | | |--|--|--------------------------------------|---|----------------------------------|-----------------------|------------------------------------|--|--|--|--| | 20. DECLASSIFICATION AUTHORITY 22. DECLASSIFICATION AUTHORITY 23. DECLASSIFICATION COWNGRADING SCHEDULE 24. PERFORMING DEGANIZATION REPORT NUMBER(S) 25. MANE OF PERFORMING ORGANIZATION REPORT NUMBER(S) 26. OFFICE SYMBOL (If applicable) 26. MANE OF PERFORMING ORGANIZATION REPORT NUMBER(S) 27. NAME OF PERFORMING ORGANIZATION (If applicable) 28. NAME OF PERFORMING ORGANIZATION 29. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER(S) 29. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 20. OFFICE SYMBOL (If applicable) 20. OFFICE SYMBOL (If applicable) 21. TITLE (Include Security Classification) 21. TITLE (Include Security Classification) 21. TITLE (Include Security Classification) 21. TITLE (Include Security Classification) 21. TITLE (Include Security Classification) 22. PROCUREMENT AND INCLUDE TO PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 22. PERSONAL AUTHOR(S) 23. TYPE OF REPORT 2476, USA Belvoir Research 24 | | | 16 RESTRICTIVE | MARKINGS | | | | | | | | Distribution Unlimited. A PERFORMING ORGANIZATION REPORT NUMBER(S) BRL-MR-3800 South Performance of the concerns with fielding a liquid propellant "Technolammonium nitrate and water. One of the concerns with fielding a liquid propellant "Lague and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report C. (30.1) Source of the contents of the malysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. | | | 3 DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | | | | BRL-MR-3800 6a. NAME OF PERFORMING ORGANIZATION US Army Ballistic Rsch Lab SLCBR-IB 6c. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-5066 8a. NAME OF FUNDING/SPONSORNG ORGANIZATION (It applicable) 8c. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-5066 8a. NAME OF FUNDING/SPONSORNG ORGANIZATION (It applicable) 8c. ADDRESS (City, State, and ZIP Code) 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER PROGRAM PROGRAM PROCURE TO STAND NUMBERS 11. TITLE (Include Security Classification) ANALYSIS OF ILQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12 PERSONAL AUTHORS) WOCICECHOWSKI, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT 13b. TIME COVERED PROPER (Year, Month, Day) 15c. PAGE COUNT 15c. PAGE COUNT 15d. ADTE OF REPORT (Year, Month, Day) 15c. PAGE COUNT 15d. ADTE OF REPORT (Year, Month, Day) 15c. PAGE COUNT 15d. SUPPERMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Crt, Ft. Belvoir, VA. 22060-5060, Dec 88 17c. COSAT COOSS 18c. ADTEREST (Continue on reverse if necessary and identify by block number) 15d. ABSTRACT (Continue on reverse if necessary and identify by block number) 15d. ABSTRACT (Continue on reverse if necessary and identify by block number) 15d. ABSTRACT (Continue on reverse if necessary and identify by block number) 15d. ABSTRACT (Continue on reverse if necessary and id | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | | | | e; | | | | | | Sa. NAME OF PERFORMING ORGANIZATION US Army Ballistic Rsch Lab St. CBR-IB Sc. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-5066 Sa. NAME OF FUNDING SPONSORING ORGANIZATION (If applicable) Bo. OFFICE SYMBOL (If applicable) To. ADDRESS (City, State, and ZIP Code) Bo. OFFICE SYMBOL (If applicable) To. SOURCE OF FUNDING NUMBERS PROGRAM PROGRAM ANALYSIS OF ILQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHORIS) WOjciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT To. ADTRESS (City, State, and ZIP Code) To. SOURCE OF FUNDING NUMBERS PROGRAM PROGRAM PROGRAM NO. ANALYSIS OF ILQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHORIS) WOjciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT To. ADTRESS (City, State, and ZIP Code) To. ADTRESS (City, State, and ZIP Code) To. SUPPREMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr, Ft. Belvoir, VA. 22060-5060, Dec 88 To. SUPPREMENTARY NOTATION FIELD GROUP To. SUP-GROUP To. SUP-GROUP To. SUP-GROUP To. SUP-GROUP To. SUP-GROUP To. Sup-GROUP The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a ch | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION
F | REPORT NU | MBER(S) | | | | | | US Army Ballistic Rsch Lab SICBR-IB 6c. ADDRESS (City, State, and ZIP Code) Aberdeen Proving Ground, MD 21005-5066 8a. NAME OF FUNDING/SPONSORING ORGANIZATION 8b. OFFICE SYMBOL (if applicable) 10. SOURCE OF FUNDING NUMBER PROJECT PROJECT NO. 11. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PESSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT AMA 15b. TIME COVERED 17b. SUPPLEMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr, Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSAT: CODES FIELD GROUP 18 JUBECT TERMS (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility in Bastomer. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the compatibility of elastomers with LGP 1846 for storage, transfer and handling. The Belvoir Research Devolopment and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION (AVAILABILITY OF ABSTRACT UNCLASSIFIEDUNUM*TED SAME AS RPT DITIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Unclassified Unclassi | BRL-MR-3800 | | | | | | | | | | | Aberdeen Proving Ground, MD 21005-5066 8a. NAME OF FUNDING/SPONSORING ORGANIZATION 8b. OFFICE SYMBOL (If applicable) 10. SOURCE OF FUNDING NUMBERS PROGRAM. 11. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHOR(S) Wojciechowski, Josephine O., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT AMADERIS (CIS) State, and ZIP Code) 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT MR 16. SUPPLEMENTARY NOTATION Addendum to Fewer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Risch, Dev & Engr Ctr, Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSAT: CODES FIELD GROUP SUB-GROUP 18. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility in the analysis. The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION (AVAILABILITY OF ABSTRACT UNCLASSIFIEDUNINAMIZED 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22. CFECE SYMBOL SUCCER-18-18-18 | | (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | | | | Aberdeen Proving Ground, MD 21005-5066 8a. NAME OF FUNDING /SPONSORING (If applicable) 8c. ADDRESS (City, State, and ZiP Code) 8c. ADDRESS (City, State, and ZiP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT NO. NO. ACCESSION NO. 111. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 122 PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT 15b TIME COVERED 10. ADD ACCESSION NO. A | | SLCBK-IB | 7h ADDRESS (Cit | ty State and ZIP | Code) | | | | | | | 8c. ADDRESS (City, State, and ZiP Code) 8c. ADDRESS (City, State, and ZiP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM ELMENT NO. 11. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT 13a. TIME COVERED FROM Sep 88 TO Apr 89 10. Apr 89 11a. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT MR FROM Sep 88 TO Apr 89 16. SUPPLEMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr, Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSATI (CODE) FIELD GROUP SUB-GROUP 18. SUB-GROUP HAN Triethanolammonium Nitrate HAN Triethanolammonium Nitrate TEAN Compatibility Elastomer 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassified | | 21005-5066 | | , , | , | | | | | | | PROGRAM ELEMENT NO. ROJECT NO. NO. NORY UNIT ACCESSION NO. 11. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT 13b. TIME COVERED ROOM Sep 88 TO Apr 89 16. SUPPLEMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr. Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT OUNCLASSIFIEDANILIMITED SAME AS RET DITIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 222. NAME OF RESPONSISE INDIVIDUAL 13b. TITLE (Indude Area Code) 1212. OFFICE SYMBOL. SLCBR-IB-B | | | 9. PROCUREMEN | T INSTRUMENT IS | ENTIFICATI | ON NUMBER | | | | | | 11. TITLE (Include Security Classification) ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12. PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT MR PROM Sep 88 TO Apr 89 16. SUPPLEMENTARY MOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr. Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSAT. CODES FIELD GROUP SUB-GROUP HAN Triethanolammonium Nitrate HAN Triethanolammonium Nitrate HAN Triethanolammonium Nitrate TEAN Compatibility Elastomer 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT OUNCLASSIFIED/UNLIMITED SAME AS PT OILC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED SAME AS PT OILC USERS 222. NAME OF RESPONSIBLE INDIVIDUAL JOSEPHINE Q. Wojciechowski | 8c. ADDRESS (City, State, and ZIP Code) | | | | | | | | | | | ANALYSIS OF LIQUID PROPELLANT EXPOSED TO ELASTOMERIC MATERIALS 12 PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a Type of
Report 13b Time Covered 12b Ti | | | | | | | | | | | | Wojciechowski, Josephine Q., Taylor, Sharon L., & Olszewski, Wanda J. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 16. SUPPLIMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr., Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) HAN Triethanolammonium Nitrate HAN Triethanolammonium Nitrate | | | | | | | | | | | | 16. SUPPLEMENTARY NOTATION Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Ctr, Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) HAN Triethanolammonium Nitrate HAN Triethanolammonium Nitrate TEAN Compatibility Elastomer 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT □ DTIC USERS DTIC USERS | 12. PERSONAL AUTHOR(S) Wojciechowski, Josephine Q., Ta | ylor, Sharon L., & C | Olszewski, Wand | da J. | | | | | | | | Addendum to Feuer, H.O. Jr. et al. "Elastomer Compatibility with Liquid Propellant". Technical Report 2476, USA Belvoir Rsch, Dev & Engr Crr, Ft. Belvoir, VA, 22060-5060, Dec 88 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT DITIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 222. NAME OF RESPONSIBLE INDIVIDUAL JOSEPHINE INDIVIDUAL 1226. TELEPHONE (Include Area Code) SLCBR-IB-B | · C- | | 14. DATE OF REPO | RT (Year, Month, | , Day) 15. | PAGE COUNT | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Liquid Propellant Hydroxylammonium Nitrate HAN Triethanolammonium Nitrate TEAN Compatibility Elastomer | Addendum to Feuer, H.O. Jr. 6 | | | | pellant". | Technical Report | | | | | | TEAN Compatibility Elastomer. 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22. NAME OF RESPONSIBLE INDIVIDUAL JOSEPHONE (Include Area Code) SLCBR-IB-B | 17. COSATI CODES | 18 SUBJECT TERMS (C) Liquid Propella | Continue on revers
nt Hydroxyla | e if necessary an
immonium Ni | d identify l
trate | by block number) | | | | | | The Army is investigating use of LP in large and medium caliber guns. The propellant of primary interest is LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DITIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22. NAME OF RESPONSIBLE INDIVIDUAL JOSEPHONE (Include Area Code) SLCBR-IB-B | | • | | | | | | | | | | LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer content. This report is a compilation of the analysis. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT OTTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22. ABSTRACT SECURITY CLASSIFICATION Unclassified 22. OFFICE SYMBOL SLCBR-IB-B | 19. ABSTRACT (Continue on reverse if necessary | | | | | | | | | | | □ UNCLASSIFIED/UNLIMITED ☑ SAME AS RPT. □ DTIC USERS Unclassified 22a. NAME OF RESPONSIBLE INDIVIDUAL Josephine Q. Wojciechowski 22b. TELEPHONE (Include Area Code) (301) 278-6160 22c. OFFICE SYMBOL (301) 278-6160 | LGP 1846 consisting of hydroxylammonium nitrate, triethanolammonium nitrate and water. One of the concerns with fielding a liquid propellant system is compatibility with materials used for storage, transfer and handling. The Belvoir Research Development and Engineering Center undertook an investigation on the compatibility of elastomers with LGP 1846. The propellant was collected after exposure to the materials and sent to the Ballistic Research Laboratory for analysis. It was analyzed for a change in fuel and oxidizer | | | | | | | | | | | Josephine Q. Wojciechowski (301) 278-6160 SLCBR-IB-B | ☐ UNCLASSIFIED/UNLIMITED 🖾 SAME AS R | RPT. DTIC USERS | Unclassified | | | FICE SYMBOL | | | | | | | Josephine Q. Wojciechowski | | (301) 278-6 | 160 | SLC | CBR-IB-B | | | | | #### TABLE OF CONTENTS | 1 | <u>rage</u> | |---------------|----|---|---|---|------|---|---|---|---|-------|---|---|--|---|---|---|---|---|---|---|---|---|---|---|---|-------------| | ACKNOWLEDGMEN | IT | | | | | • | | | | | | | | • | | | | • | • | • | • | | • | • | | v | | BACKGROUND . | | | • | | | | • | | • | • | | | | • | • | • | • | | • | | | | | | | 1 | | DISCUSSION . | | • | | • | | | | • | | | | • | | | | | | • | | | | • | | • | • | 3 | | RESULTS | ı | | • | • | | | • | | | | • | | | • | | | | • | | | | • | | | | 4 | | conclusions . | | | | | | | | | | | | • | | | | | • | | | | | | | | • | 5 | | FUTURE WORK . | | | | | • | 5 | | REFERENCES . | | | | | | | | • | • | | | | | | | | | • | | | | • | | • | | 13 | | DISTRIBUTION | | | | |
 | | | | _ |
_ | | _ | | | _ | | | | | | _ | | | _ | | 15 | | 40055 | ion For | | |--------|---------------|----------| | NTIS | | | | DIIC I | AB C | <u> </u> | | Unanno | |] | | Justii | leation | | | | | | | P | | | | By | ibation/ | | | | , | | | AVEL | lability Code | | | | Avail and/or | | | Pist | Special | | | } | } (| | | | 1 | | | 10-1 | | | | | 1 | | ## Acknowledgement We gratefully acknowledge Mr. Ronald A. Sassé for development of the method for correctly determining the level of strong acid impurity. #### Background The US Army is currently investigating the use of liquid propellants in medium and large caliber weapon systems. The propellants that have been chosen for the current development program are hydroxylammonium nitrate (HAN) based propellants, LGP 1845 and LGP 1846. These two propellants have the same ingredients; HAN as the oxidizer, triethanolammonium nitrate (TEAN) as the fuel and water as a diluent. The only difference between 1845 and 1846 is 1845 has 3 % more water. In order to generate a practical system for storage and handling of liquid propellants, it is necessary to know the degree of compatibility with available materials which are likely to be used for transfer and containment of the propellants currently under consideration. The measure of compatibility includes the effect of the propellant on the materials of containment such as swelling of elastomers, corrosion and chemical reactions. The storage compatibility of liquid propellants is also determined by the degradation of the propellant by decomposition, by the solution of ballistically undesirable ions, by solution of materials that result in undesirable
changes to the physical properties of the propellant and/or subsequent pressure rise within the storage container. 1-5 An elastomer and plastic compatibility program was initiated by the US Army Ballistic Research Laboratory (BRL) in 1987. The objective of this program was to measure the compatibility of liquid propellant with various materials of construction by measuring rates of decomposition and reaction under controlled conditions. The approach taken was a three step program. The initial step was exposure of the materials to the propellant. Step two was analysis of materials for degradation or any changes. Steps one and two were performed by the Materials, Fuels and Lubricants Laboratory at US Army Belvoir Research, Development and Engineering Center. Step three, determination of chemical changes to the propellant itself, was then to be performed at the BRL. This report is a compilation of the propellant analysis. In developing the list of materials to examine, Ft. Belvoir searched the literature for elastomeric materials compatible with ammonium nitrates. Candidate materials were chosen from the following groups: - o Butyl Rubbers - o Chloroprene Rubbers - o Polysulfonated Elastomers - o Nitrile Rubbers (including Carboxylated and Highly Saturated) - o Some Urethanes and Thermoplastic Elastomers - o Some Fluoroelastomers Also analyzed were materials from the collapsible tank and hose industries. In examining the results of the material study, Ft. Belvoir determined that nitrile, nitrile/polyvinylchloride blends, polychloroprenes, fluoroelastomers, halogenated butyl, and ethylene-propylene elastomers performed satisfactorily. Carboxylated nitriles, polyurethanes, and thermoplastic elastomers either totally failed or showed sufficient reduction in properties to label them unacceptable for use with LP. #### Discussion The materials tested were conditioned in the propellant for several different time periods: 7, 14, 28, 42 and 70 days at 70 +/- 4°F. Samples of propellant were collected at the end of each immersion time. This collection of samples was submitted to the BRL for analysis. The original propellant, LGP 1846 Lot No. ABY86JG2001, was also analyzed prior to exposure to any material for comparitive purposes. The current assay analytical technique for LP 1846 is aqueous titration. Samples were titrated on a Brinkman Instrument Model 672 Titroprocessor and Metrohm 665 Dossimat. Aqueous sodium hydroxide (NaOH) base was used with an approximate 0.25 molarity. Sample sizes were approximately 0.30 grams. Fifty mL of distilled water and 2 mL of acetone were added to each sample. The acetone reacts with HAN to form an oxime and nitric acid and is then titrated with base. Two end points are obtained, one for nitric acid and the other for TEAN. At least two replicates of each sample were analyzed and eight replicates of the control sample were analyzed. The NaOH base was prepared and standardized several times throughout the analysis. Analysis of several samples showed little change from the control and it was decided that the longest exposure times available for each sample would be analyzed first. If no change relative to the control was evident, intermediate exposure time samples would not be analyzed. This reduced the workload significantly while not affecting the results. The strong acid impurity was also determined on the control sample. Strong acid impurities could cause decomposition of the LP over extended periods of time. The control had 0.19 wt% excess strong acid, an acceptable level for this investigation. Sassé developed a new spiked method for measuring excess strong acid in LP _nat replaces previous BRL methods in use. It was suggested that 1 to 4 mL of 0.25 M HNO₃ be added to 20 mL of LP diluted with 40 mL of water. Such a small acid addition allows a typical "S" slope titration curve to be developed which is necessary to determine an end point. The sample is titrated with 0.24 M strong base. The method is accurate to below 0.01 weight excess acid in LP. #### Results Results of the control analysis are shown in Table 1. Values reported are individual analyses. Table 1. Titrimetric Analysis of LP 1846 Lot No. ABY86JG2001 | | Wt% HAN | Wt% TEAN | HAN/TEAN | |---------------------|---------|----------|----------| | | 61.0002 | 20.6333 | 2.9564 | | | 61.0807 | 20.2917 | 3.0101 | | | 61.0429 | 20.7880 | 2.9365 | | | 61.1214 | 20.5543 | 2.9736 | | | 61.0911 | 20.3975 | 2.9950 | | | 61.0206 | 20.7433 | 2.9417 | | | 60.9387 | 20.8026 | 2.9294 | | | 61.1557 | 20.6610 | 2.9600 | | Average
Standard | 61.06 | 20.61 | 2.96 | | Deviation | 0.07 | 0.18 | 0.028 | A list of the materials surveyed is provided in Table 2 with appropriate designations. Analytical results for these designations are listed in Table 3. The result reported in Table 3 is the average of two to four actual titrations for each sample. The average and standard deviation of all 100 numbers in Table 3 is given. #### Conclusions Over 90 % of the values listed in Table 3 are within two standard deviations for both weight % HAN and weight % TEAN. Therefore, there is no statistical basis for claiming chemical reactions of HAN and TEAN. This is not to say that the propellant was not affected as some of the samples showed evidence of change by color and precipitation. Indepth analysis is required on the LP samples of the best material sample candidates. #### Future Work Examination of the most promising material candidates is planned at temperature extremes. Indepth propellant analysis will be made at that time to include gas products. # Table 2. Material Designators # A. Highly Saturated Nitrile Rubber LP-1 NBR-2 #### B. Nitrile Rubber | LP-2 | NBR-8 | |------|---| | LP-3 | NBR-9 | | LP-4 | 1203-F60-R2, RADIAN | | LP-5 | VT-380 (NBR/PVC), RADIAN | | LP-6 | BJLT M-40, UNIROYAL | | LP-7 | 0Z0-HA-0221 (70% NBR/30% PVC), UNIROYAL | | | | # C. Carboxylated Nitrile Rubber | LP-8 | XNBR-2 | |-------|--------| | LP-9 | XNBR-3 | | LP-10 | XNBR-6 | ## D. Polychloroprene Rubber | LP-11 | CR-1 | |-------|------| | LP-12 | CR-2 | #### E. Fluoroelastomers | LP-13 | VITON-1 | |-------|--------------------------------------| | LP-14 | VITON-2 | | LP-15 | REEVES S/4646, (GUM) | | LP-16 | FLURAN F-5500-A NORTON IND. PLASTICS | # F. Ethylene-Propylene Rubber | LP-17 | REEVES 4601 (GUM) | |-------|-------------------| | LP-18 | REEVES 4594 (GUM) | # Table 2. (cont) Material Designators # G. Thermoplastic Elastomers | LP-19 | THP-1, ALCRYN R1201 B-70A | |-------|--------------------------------| | LP-20 | THP-3, ALCRYN R1101 B70 | | LP-21 | THP-4, MONSANTO GEOLAST | | LP-22 | THP-5, MOBAY TEXIN 3550R | | LP-23 | THP-6, MOBAY TEXIN 480 AR | | LP-24 | THP-7, GAFLEX | | LP-25 | THP-8, SANTOPRENE, 201-55 | | LP-26 | THP-9, SANTOPRENE, 101-64 | | LP-27 | THP-10, SANTOPRENE, 101-73 | | LP-28 | CD-9250, DISOGRIN | | LP-29 | NORPRENE, NORTON IND. PLASTICS | | | | # H. Polyurethanes | LP-30 | PU-1, TSE INDUSTRIES, MILLATHANE HT-T10 | |-------|---| | LP-31 | PU-2, TSE INDUSTRIES, MILLATHANE HT-R5 | | LP-32 | TSE-E-34-94, TSE INDUSTRIES, MILLATHANE | # I. Synthetic Rubber | LP-33 | 3130 TREAD | |-------|---| | LP-34 | KRATON 1650, ILC DOVER | | LP-35 | ATL-644-30, AERO TEC LABORATORIES, INC. | | LP-36 | GOODYEAR COLLAPSIBLE TANKS GUM | # J. Halogenated Butyl | LP-37 | PE 100A027, ILC DOVER INC. | |-------|----------------------------| | | | ## K. Miscellaneous | LP-38 | SANTOPRENE aged 7 days at room temp. | |-------|---| | LP-39 | REEVES S/4616 aged 7 days at room temp. | Table 3. Titrametric Results of Material Conditioned in Liquid Propellant | Time, 70 Days
HAN % TEAN | 20.44 | 20.45 | | 20.78 | 20.31 | 20.73 | 20.72 | 21.13 | 20.33 | 20.38 | |-----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Time, 7% HAN | 89.09 | 61.01 | | 59.32 | 59.57 | 59.39 | 59.30 | 62.75 | 60.89 | 99.09 | | Time, 42 Days
HAN % TEAN | | | 20.58 | 20.10 | 20.23 | | | | | | | Time, '% HAN | | | 60.53 | 59.87 | 59.49 | | | | | | | Time, 28 Days
HAN % TEAN | | | | 19.94 | 20.30 | | | | | | | Time, 7% HAN | | | | 59.96 | 59.84 | | | | | | | Time, 14 Days
HAN % TEAN | | | | 19.94 | 20.16 | | | | | | | Time,]
% HAN | | | | 59.80 | 59.74 | | | | | | | Time, 7 Days
HAN % TEAN | | | | 20.10 | 19.98 | 19.42 | 20.02 | | | | | Time,
% HAN | | | | 59.78 | 59.47 | 58.44 | 59.94 | | | | | Sample | LP-1 | LP-2 | LP-3 | LP-4 | LP-5 | 9-47 | LP-7 | LP-8 | LP-9 | LP-10 | Table 3. (cont) Titrametric Results of Material Conditioned in Liquid Propellant | Time, 70 Days
HAN % TEAN | 20.41 | 20.50 | 20.22 | 20.09 | | 20.60 | | 18.50 | 20.09 | 20.65 | |-----------------------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Time, 7
% HAN | 69.09 | 60.72 | 60.03 | 60.03 | | 58.56 | | 59.43 | 59.71 | 58.39 | | Time, 42 Days
HAN % TEAN | | | 20.05 | 20.34 | 20.16 | 18.90 | 18.87 | 18.81 | | 20.05 | | Time, 4
% HAN | | | 60.01 | 60.35 | 60.02 | 59.44 | 59.43 | 59.50 | | 59.91 | | Time, 28 Days
HAN % TEAN | | | 20.08 | 19.84 | 19.93 | 19.08 | 20.23 | 20.18 | | | | Time, 2
% HAN | | | 60.04 | 60.07 | 80.09 | 59.51 | 59.87 | 59.93 | | | | Time, 14 Days
HAN % TEAN | | | 19.87 | 20.03 | 20.02 | | 20.13 | 20.28 | | 20.02 | | Time, 1% HAN | | | 59.78 | 59.93 | 59.57 | | 59.47 | 59.86 | | 59.89 | | Time, 7 Days
IAN % TEAN | | | 20.06 | 19.95 | 19.76 | | 20.03 | 20.12 | | | | Time, 7
% HAN | | | 60.17 | 60.07 | 59.93 | | 59.64 | 59.80 | | | | Sample | LP-111 | LP-12 | LP-13 | LP-14 | LP-15 | LP-16 | LP-17 | LP-18 | LP-19 | LP-20 | Table 3. (cont) Titrametric Results of Material Conditioned in Liquid Propellant | Time, 70 Days
HAN % TEAN | 6 17.95 | | | 0 19.09 | 5 20.58 | 3 20.65 | 58 20.70 | | 70 20.60 | 83 20.69 |
-----------------------------|---------|-------|-------|---------|---------|---------|----------|-------|----------|----------| | Time,
% HAN | 60.26 | | | 59.20 | 58.65 | 58.63 | 58.68 | | 58.70 | 60.83 | | Time, 42 Days
HAN % TEAN | 17.67 | | | | 20.04 | 20.12 | 20.05 | | 20.78 | | | Time,
% HAN | 58.68 | | | | 59.90 | 59.88 | 60.09 | | 59.44 | | | Time, 28 Days
HAN % TEAN | | | | | 20.07 | 20.09 | 20.39 | | 19.92 | | | % | | | | | 59.68 | 59.80 | 59.51 | | 60.03 | | | Time, 14 Days
HAN % TEAN | | | | | 20.02 | 19.98 | 20.02 | | 19.98 | | | % | | | | | 59.58 | 59.92 | 59.77 | | 59.88 | | | Time, 7 Days
HAN % TEAN | | 20.50 | 20.51 | | | | | 20.44 | | | | % | | 60.62 | 61.46 | | | | | 62.07 | | | | Sample | LP-21 | LP-22 | LP-23 | LP-24 | LP-25 | LP-26 | LP-27 | LP-28 | LP-29 | LP-30 | Table 3. (cont) Titrametric Results of Material Conditioned in Liquid Propellant | Time, 70 Days
HAN % TEAN | 19.42 | | 21.24 | | | | | | | |-------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Time, % | 57.03 | | 58.95 | | | | | | | | Time, 42 Days
% HAN % TEAN | | 20.01 | 19.92 | | | 20.06 | 20.18 | | 20.17 | | Time, '% HAN | | 59.96 | 59.94 | | | 57.82 | 59.65 | | 60.25 | | Time, 28 Days
HAN % TEAN | | 20.35 | 20.12 | 20.53 | | 20.94 | 20.81 | | 19.93 | | Time, 7% HAN | | 59.88 | 59.80 | 58.63 | | 58.19 | 58.53 | | 80.09 | | Time, 14 Days
HAN % TEAN | | 20.04 | 20.04 | 18.80 | | 18.52 | 19.03 | | 20.02 | | Time, % | | 59.45 | 59.96 | 59.49 | | 59.40 | 59.42 | | 59.97 | | Time, 7 Days
% HAN % TEAN | | 19.98 | 20.22 | 18.96 | 20.38 | | | 20.53 | 20.02 | | Time,
% HAN | | 59.81 | 59.92 | 59.68 | 60.59 | | | 60.59 | 59.98 | | Sample | LP-31 | LP-32 | LP-33 | LP-34 | LP-35 | LP-36 | LP-37 | LP-38 | LP-39 | Standard Deviation: % HAN = 0.66, % TEAN = 0.55 Global Average: % HAN = 59.77, % TEAN = 20.03 #### References - 1. H.O. Feuer, Jr., G. Rodriguez, and A.R. Teets, "Elastomer Compatibility with Liquid Propellant", Technical Report 2476, USA Belvoir Research, Development and Engineering Center, Fort Belvoir, VA, December 1988. - 2. M.M. Decker, E. Freedman, N. Klein, C.S. Leveritt, and J.Q. Wojciechowski, USA Ballistic Research Laboratory, Aberdeen Proving Ground, MD, and O. Briles and L. Joesten, Sundstrand Corporation, "Compatibility Assessment of HAN-Based Liquid Propellants", CPIA Pub. 470, pp 119-125, Proc. 1987 JANNAF Propellant Characterization Subcommittee Meeting, Laurel, MD, October 1987. - 3. K.A. Lavin, "Material Compatibility Testing Results", Letter Report from GE Company, Ballston Spa, NY, June 1987. - 4. R. Hansen, E. Backof, and H.J. de Greiff, "Process for Assessing the Stability of HAN-Based Liquid Propellants", 1st Interim Report on Contract DAJA45-86-C-0056, Fraunhofer-Institut Fuer Trieb-und Explosivstoffe, Pfinztal-Berghausen, FRG, February 1987. - 5. O.M. Briles and L.S. Joesten, "Experimental Analysis of Hydroxylammonium Nitrate (HAN) on Sample Materials", Final Report on Contract DAAD05-86-C-0168, Sundstrand Corporation, Rockford, IL, August 1987. - 6. M.M. Decker, E. Freedman, N. Klein, C.S. Leveritt, and J.Q. Wojciechowski, "Titrimetric Analysis of HAN-Based Liquid Propellants", BRL-TR-2907, USA Ballistic Research Laboratory, Aberdeen Proving Ground, MD, March 1988. | No of Copies | Organization | No of
Copies | Organization | |---|--|-------------------|--| | (Unclass., unlimited) 12
(Unclass., limited) 2
(Classified) 2 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 | | 1 | HQDA (SARD-TR)
WASH DC 20310-0001 | I | Commander US Army Tank Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | 1 | Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502 | | 1 | Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 | (Class. only) 1 | Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 | | 2 | Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-MSI Picatinny Arsenal, NJ 07806-5000 | (Unclass. only) 1 | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 | | 2 | Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 | (Class. only) 1 | The Rand Corporation P.O. Box 2138 Santa Monica, CA 90401-2138 Air Force Armament Laboratory ATTN: AFATL/DLODL | | 1 | Director Benet Weapons Laboratory Armament RD&E Center US Army AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189-4050 | | Eglin AFB, FL 32542-5000 Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F | | 1 | Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 | | Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI Dir, VLAMO ATTN: AMSLC-VL-D | | 1 | Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Lovis, MO 63120 1798 | | TITIN. TEMOLO-YE-E | St. Louis, MO 63120-1798 US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099 1 Director | No. of | | No. of
Copies | Organization | |--------|---|------------------|--| | 2 | Director Defense Nuclear Agency ATTN: TITL Washington, DC 20305 Defense Technical Information Center Cameron Station | 5 | Commander US Army Armament, Rsch, Development & Engr Center ATTN: SMCAR-TSS SMCAR-AEE-B, D. Downs SMCAR-AEE-BR, W. Seals A. Beardell SMCAR-AEE, A. Bracuti | | | ATTN: DTIC-FDAC
Alexandria, VA 22304-6145 | | Picatinny Arsenal, NJ
07806-5000 | | 2 | Director Defense Advanced Research Projects Agency ATTN: J. Lupo | 2 | Director
Petrol & Fld Svc Dept
US Army Quartermaster School
Fort Lee, VA 23801 | | | J. Richardson
1400 Wilson Boulevard
Arlington, VA 22209 | 1 | US Army Laboratory Command
ATTN: M. Levy SLCMT-MN | | 1 | HQDA (DAMA-AOA-M)
Washington, DC 20310 | | Materials Technology Lab
Watertown, MA 02172-0001 | | 1 | HQDA (DALO-TSM)
Washington, DC 20310 | 1 | US Army Laboratory Command
ATTN: J. Wells SLCMT-MCZ
Materials Technology Lab
Watertown, MA 02172-0001 | | 1 | HQDA (DAEN-RDL)
Washington, DC 20314 | 1 | Commander | | 1 | HQDA (DAEN-MPE-T)
Washington, DC 20314 | | US Army Electronics Research & Development Command ATTN: DELSD-L Fort Monmouth, NJ 07703-5301 | | 1 | Commander US Army Missile Research & Development Command ATTN: AMSMI-PR Redstone Arsenal, AL 35809 | 1 | President US Army Aviation Test Board ATTN: STEBG-PO Fort Rucker, AL 36360 | | 1 | Director Army Materials and Mechanics Research Center ATTN: AMXMR-RL Tech Library Watertown, MA 02172-0001 | 1 | US Army Aviation School
Library
PO Drawer O
Fort Rucker, AL 36360 | | 1 | HQ, US Army Materiel Command
ATTN: AMCICP-AD, B. Dunetz
5001 Eisenhower Avenue
Alexandria, VA 22333-0001 | 1 | Commander ERADCOM Technical Library ATTN: STET-L Ft. Monmouth, NJ 07703-5301 | | 1 | Director US Army Engineer Waterways Experiment Station ATTN: Chief, Library Branch Technical Information Center Vicksburg, MS 39180 | 12 | Commander | | 1 | Commander US Army Armament, Rsch, Development & Engr Center ATTN: SMCAR-FSS-DA, Bldg 94 N. Kendl | | US Army Belvoir RD&E Ctr
ATTN: STRBE-WC
Tech Library (Vault) B-315
STRBE-VU, G. Rodriguez(10)
Fort Belvoir, VA 22060-5606 | | | Picatinny Arsenal, NJ
07806-5000 | | | | No. of
Copies | | No. of
Copies | Organization | |------------------|---|------------------|---| | 1 | Director US Army Laboratory Cmd Army Research Office ATTN: Tech Library PO Box 12211 | 1 | Plastics Technical Evaluation
Center
ARRADCOM, Bldg 3401
Dover, NJ 07801 | | 2 | Research Triangle Park, NC 27709-2211 | 1 | Commandant US Army Engineer School ATZA-CDD Fort Belvoir, VA 22060 | | - | US Army Field Artillery School
ATTN: ATSF-CMW
ATSF-TSM-CN,
J. Spicer
Fort Sill, OK 73503 | 1 | US Army AMCCOM
ATTN: Joseph Menke
1032 N. Thornwood
Davenport, IA 52804 | | 1 | Commandant US Army Armor Center ATTN: ATSB-CD-MLD Fort Knox, KY 40121 | 1 | Commander Headquarters, 39th Engineer Bn (Cbt) | | 1 | Commander US Army Biomedical Research and Development Lab ATTN: SCRD-UBG-O, MAJ Smart Fort Detrick Frederick, MD 21701-5010 | 1 | Fort Devens, MA 01433 President US Army Airborne, Communications & Electronics ATTN: STEBF-ABTD Fort Bragg, NC 28307 | | 1 | Commandant
USAFAS
ATTN: ATSF-TSM-CN
Fort Sill, OK 73503-5600 | 1 | President US Army Armor and Engineer Board | | 1 | HQ 193D Infantry Brigade
(Panama)
ATTN: AFZU-FE
APO Miami 34004 | 1 | ATTN: ATZK-AE-PD-E
Fort Knox, KY 40121-5470
Director
ATTN: STSTO-TPP | | 2 | Special Forces Detachment,
Europe
ATTN: PBO | 1 | Tobyhanna Army Depot
Tobyhanna, PA 18466-5097
Commander and Director | | 2 | APO New York 09050 Engineer Representative | • | USA
FESA
ATTN: FESA-TS
Fort Belvoir, VA 22060 | | | USĂ Research & Standardization
Group (Europe)
Box 65
FPO 09510 | 1 | HQ, USAEUR & Seventh Army
Deputy Chief of Staff,
Engineer | | 1 | Commander
Rock Island Arsenal
ATTN: SARRI-LPL | 1 | ATTN: AEAEN-MT-P
APA New York 09403
Commander | | 1 | Rock Island, IL 61299-7300
HQDA | • | Naval Surface Warfare Center
ATTN: D.A. Wilson, Code G31
Dahlgren, VA 22448-5000 | | | ODCSLOG
DALO-TSE
Room 1E588, Pentagon
Washington, DC 20310-0561 | 1 | Commander
Naval Surface Warfare Center
ATTN: J. East, Code G33
Dahlgren, VA 22448-5000 | | No. c
Copie | | No. of
<u>Copies</u> | Organization | |----------------|--|-------------------------|---| | 2 | Commander US Naval Surface Warfare Ctr ATTN: O. Dengel K. Thorsted Silver Spring, MD 20902-5000 | 3 | David W. Taylor Naval Research Center ATTN: A.G.S. Morton Code 2813 Annapolis, MD 21402 | | 1 | Commander
Naval Weapons Center
China Lake, CA 93555-6001 | 1 | AFOSR/NA (L. Caveny)
Bldg 410
Bolling AFB, DC 20332 | | 1 | Commander
Naval Ordnance Station
ATTN: P. Skahan, Code 2810G
Indian Head, MD 20649 | 2 | AFAL/RKPA
ATTN: CPT M. Husband
John Rusek
Edwards AFB, CA 93523-5000 | | 1 | Superintendent
Naval Postgraduate School
Dept of Mechanical Engr
ATTN: Code 1424, Library
Monterey, CA 93943 | 1 | HQ USAF/RDPT
ATTN: Commander
Washington, DC 20330 | | 1 | Director
Physics Program (421)
Office of Naval Research | 1 | HQ USAF/PREEU
Chief, Utilities Branch
Washington, DC 20330 | | 2 | Arlington, VA 22217 Commander Naval Facilities Engineering Command | 1 | HQ Air Force Engineering &
Services Ctr
Technical Library FL7050
Tyndall AFB, FL 32403 | | | Department of the Navy
ATTN: Code 032-B
062
200 Stovall Street | 1 | US Air Force Warner Robins Air Logistics Center WR-ALC/MMEM | | 1 | Alexandria, VA 22332 US Naval Oceanographic Office Navy Library/NSTL Station Bay St. Louis, MO 39522 | 1 | Chief, Lubrications Branch
Fuels & Lubrications Div
ATTN: AFWAL/POSL | | 1 | Library (Code LO8A)
Civil Engineering Laboratory
Naval Construction Battalion
Center
Port Hueneme, CA 93043 | 2 | Wright-Patterson AFB, OH 45433 Director Jet Propulsion Lab ATTN: Tech Library | | 1 | Director
Earth Physics Program
Code 464 | | Dr. Emil Lawton
4800 Oak Grove Drive
Pasadena, CA 91109 | | 1 | Office of Naval Research
Arlington, VA 22217
Naval Training Equipment Center | . 1 | Director National Aeronautics and Space Administration ATTN: MS-603, Tech Lib | | 3 | Naval Training Equipment Center
ATTN: Technical Library
Orlando, FL 32813
Naval Sea Systems Command | | 21000 Brookpark Road
Lewis Research Center
Cleveland, OH 44135 | | | ATTN: P. Schneider PMS377J1
Washington, DC 20362-5101 | 1 | Director
National Aeronautics and
Space Administration | | 1 | Naval Air Development Center
ATTN: V.S. Agarwala, Code 6062
Warminster, PA 18974 | | Manned Spacecraft Center
Houston, TX 77058 | # No. of <u>Copies</u> <u>Organization</u> - Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20502 - 1 Central Intelligence Agency ATTN: Joseph E. Backofen HQ Room 5F22 Washington, DC 20505 - 1 General Electric Company c/o Wright Malta Corporation ATTN: Keith Lavin Plains Road Ballston Spa, NY 12020 - Olin Corporation ATTN: Ken Woodard Sanders Moore PO Box 248 Charleston, TN 37310 - GeoCenters, Inc ATTN: Gerry Doyle Stanley Griff 315 Richard Mine Road Wharton, NJ 07805 - 2 Director CPIA The Johns Hopkins Univ. ATTN: T. Christian Tech Library Johns Hopkins Road Laurel, MD 20707 #### Aberdeen Proving Ground Cdr, CRDEC, AMCCOM ATTN: SMCCR-MSI SMCCR-SPS (Tech Lib) Cdr, USAAPGSA ATTN: STEAP-MT-U (GE Branch) # No of Copies Organization Fraunhofer-Institut fuer Chemische Technologie ATTN: Dr. R. Hansen Dr. E. Backof Dr. De Grieff D-7507 Pfinztal-Berghausen 3 FRG #### USER EVALUATION SHEET/CHANGE OF ADDRESS | | Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) | |----------|--| | 2. | How, specifically, is the report being used? (Information source, design data, procedure, source of ideas etc.) | | 3. | Has the information in this report led to any quantitative savings as far as man-hours or dollars saved operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. | | 4. | General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) | | | | | | • | | | BRL Report Number Division Symbol | | | Check here if desire to be removed from distribution list. | | | Check here for address change. | | | Current address: Organization | | | | | | | | | | | | FOLD AND TAPE CLOSED | | U.
AT | rector S. Army Ballistic Research Laboratory TN: SLCBR-DD-T erdeen Proving Ground, MD 21005-5066 | | OFF | BUSINESS REPLY LABEL FIRST CLASS PERMIT NO 12062 WASHINGTON D. C. | | | POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989